

Proposal of flux retrieval methodologies for the BBR L2 baseline algorithms in the EarthCARE framework

Carlos Domenech¹ and Tobias Wehr²

¹Free University of Berlin, ²European Space Agency

15 September 2010

Earth Radiation Budget Workshop

École Normale Supérieure (ENS)

Paris, France

ESA's Living Planet Programme

SCOPE: Reduce current uncertainties related to aerosols and cloud interaction with radiation and climate to provide more secure foundation for predictions of future climate change

- > Uncertainties in radiative forcing Indirect aerosol effects
- Uncertainties in climate response
 Cloud radiative feedbacks (climate sensitivity to radiative forcing)

Observation Technique – Mission Concept

EarthCARE overview

Payload

- HSR Lidar at 355nm
- W-Band Doppler Radar
- Multi-spectral imager
- Broad-band radiometer

Satellite

- Polar sun-sync. orbit
- 13:45-14:00 descending node
- 410km mean altitude
- Launch: 2014

Stringent requirements for co-registration between instruments!

Industrial prime contractor: Astrium GmbH

Passive Instruments: Broad-band radiometer (BBR)

- \triangleright Shortwave (0.2–4 μ m) and total wave channel (0.2–50 μ m)
- 3 along-track views: nadir, forward (+50/55°) and backward (-50/55°)
- Linear microbolometer array detectors, ground pixels < 1km x 1km</p>
- Rotating chopper wheel (261 rpm)
- Calibration views: sun, internal cold and warm blackbodies
- 10km x 10km pixels spatially integrated in ground processing
- Radiometric accuracy: 2.5 W/m2.sr (SW), 1.5 W/m2.sr (LW)
- Horizontal along-track sampling: < 1km</p>
- Level 1 product: Filtered SW and LW TOA radiances

Built by SEA with RAL as subcontractor

BBR Optics Unit

GEOPHYSICAL (LEVEL 2) PRODUCTS Overview

Baseline Radiance-to-Flux conversion: Approach

Development of a BBR specific-designed ADM

Two different approaches to define the flux retrieval procedure:

Empirical development (accumulated satellite data)

BBR angular sampling (AT geometry) not appropriate to compute flux

Theoretical development (radiative transfer calculations)

Exploit BBR multi-angular pointing capability, MSI multi-spectral info and synergy between active and passive sensors

- Use existing CERES ADM methodologies
 - CERES TRMM ADM (CERES PFM & VIRS)

Angular models constructed with radiance measurements from tropical regions

– CERES Terra ADM (CERES FM1-FM2 & MODIS)

Consistency due to long series of accumulated multi-angular data

Shortwave BBR flux estimation: work plan

Scope: Retrieve instantaneous TOA shortwave radiative fluxes from the multi-directional broad-band and multi-spectral radiance measurements performed on-board the EarthCARE satellite

Goal: Develop radiance-to-flux conversion algorithms using synthetic ANN-based angular distribution models

Methodology: (i) Definition of the training sets obtained from the Terra CERES data base of TOA broad-band radiances and derived fluxes. (ii) Neural network training. (iii) Application of the network to data of interest for validation purposes

Study follows the operational procedure used in CERES SW ANN-derived ADM methodology (Loukachine and Loeb, 2003, 2004)

CERES BBR-like data

The CERES data to construct the training data sets have to reproduce the BBR observations:

■ Three instantaneous radiances pointing the same scene at nadir (VZA 0 deg), forward (VZA +50 deg) and backward (VZA -50 deg) views

8 days of CERES along-track data employed

(2M of useful footprint triplets)

- 2 days of not-corrected along-track scanning
- 6 days true along-track scanning (Earth rotation correction applied)

Along-track co-location between off-nadir views is only possible to achieve it in the CERES true along-track scan mode

Berlin

Freie Universität 🖟

Back-propagation neural network structures

Feed-forward ANN structure

Custom-forward ANN structure

ADM scene schemes

ADM scheme 1

Training sets composed by ocean, land and snow/ice surfaces. cloudy conditions are part of the statistic background data.

ADM scheme 2

Scene types defined as a function of the atmospheric conditions, clearsky or cloudy sky. Assumed surface effect is less important than cloud anisotropy in the radiance-to-flux conversion

ADM scheme 3

Set of 9 types that corresponds to the CERES ID definitions. Clouds as well as surface properties are considered in this scene definition.

BBR ANN-based flux estimates

Procedure:

- Create the input vectors
- Normalize input and output variables to the factors used to create the training sets
- Normalized input data are propagated through the trained ANN
- Normalization of the output is reversed and flux estimates are obtained

To evaluate the three architectures the ANN performance is tested for the entire BBR-like data base

Example: ANN-based ADMs corresponding to land scene type of scheme 1 applied over original the CERES SSF files

ANN architecture selection

A single ANN is chosen for every ADM scheme and for each scene type

12 error metrics computed: STD_{min}, RMS, NRMS, STD(MAE), bias, MAE, NMB, NME, MFB, MFE, NME and NMB. The neural network with the maximum number of minimum error values is selected

ANN	STD_{min}	RMS	BIAS	MFB	MAE	MFE	MAE_{CERES}
	(Wm^{-2})	(Wm^{-2})	(Wm^{-2})	(%)	(Wm^{-2})	(%)	(Wm^{-2})
custom-forward	5.310	3.427	0.746	0.649	2.523	1.444	4.947
cascade-forward	5.308	3.402	0.668	0.616	2.523	1.443	4.947
feed-forward	5.334	3.629	0.967	0.851	2.710	1.655	4.947

Entry vectors in the CLEAR training set: 873 Number of CERES footprints evaluated: 522449

custom-forward	6.680	5.308	0.309	0.211	4.048	1.826	6.672
cascade-forward	6.691	5.347	0.097	-0.061	4.076	1.848	6.672
feed-forward	6.703	5.340	0.082	0.027	4.071	1.833	6.672

Entry vectors in the CLOUDS training set: 2899 Number of CERES footprints evaluated: 1407672

This example summarizes some error metrics achieved for the ANN-based ADM with the scene scheme 2

ADM scheme selection

ADM scheme 3 provides the **most accurate** results. However, averaged errors obtained in the ADM schemes 1 and 2 could be acceptable as well.

Longwave BBR flux estimation: work plan

Scope: Retrieve instantaneous longwave radiative fluxes from the multi-directional broad-band and multi-spectral radiance measurements performed on-board the EarthCARE satellite

Goal: Develop radiance-to-flux conversion algorithms using synthetic ADMs

Methodology: Study based on a data base construction of spectral radiance fields at TOA using radiative transfer calculations. Following the operational procedure used for LW GERB flux estimation methodology (Clerbaux et al., 2002) and previous BBR studies (Domenech, 2008)

Assumptions:

- The combination of the off-nadir and nadir views into an artificial effective radiance improves the flux inversion accuracy
- The correlation between the broad-band radiances and the spectral behaviour of the radiation field can be exploited to reduce the thermal flux retrieval error

Spectral radiance data base

Radiative transfer code

Longwave radiative transfer calculations performed with the **libRadtran** software package v1.4 (*Mayer and Kylling, 2005*)

Molecular absorption parameterized with the **LOWTRAN band model** (*Pierluissi and Peng, 1985*), as adopted from the SBDART code (*Ricchiazzi et al., 1998*)

DISORT2 radiative transfer equation solver (Stamnes et al., 2000)

- discrete ordinate (16 streams, clear-sky; 48 streams, cloud cover)
- atmosphere plane-parallel
- 5 cm⁻¹ spectral resolution (4 50 μ m)

Atmospheric profiles adapted from **TIGR2000_v1.1** data base (Chedin et al., 1985; Chevallier et al., 1998)

Ice optical cloud properties similar to **Key et al.**, 2002. **Water properties** using pre-calculated **Mie tables**

Atmosphere profile

TIGR2000_v1.1 data base contains 2311 atmospheric profiles of temperature, water vapor mass mixing ratio, ozone mass mixing ratio at 40 pressure levels. These have been extended according to the corresponding standard atmospheres (Anderson et al., 1986) by:

TIGR database profile locations

Cloud conditions

The cloud cover has the highest influence in the anisotropy of the radiance field → Important to use realistic statistics for the input cloud parameters

Climatological analysis based on CALIPSO data

Products employed:

Lidar Level 2 Vertical Feature
Mask v2.01

1 month of data (01/2007)

50 orbits processed

Employing 10% of pixels

CALIPSO analysis: first results

Clouds statistics

Statistics are obtained by fitting the CALIPSO processed data to the **GEV** (Generalized Extreme Value) distribution function ___

cloud phase, thickness and altitude coupled for the different latitudinal bands

Output example:

Ice and water clouds for midlatitude atmospheres

Data base construction

- 9 789 radiance fields computed for the thermal region of the solar spectrum
- At the BBR viewing angles (nadir and off-nadir view at 50 deg). It is assumed that thermal radiance is independent on the relative azimuth angle
- One half of the data base is used to fit the models on the data
- The second half is employed to evaluate the developed angular models

Spectral models

Using spectral information from multiple MSI measurements

A direct use of the three MSI measurements in high order regressions produces lot of coefficients (35 coeffs for 2nd order, 70 coeffs for 3rd order, etc)

Principal Component Analysis (PCA)

Spectral information is projected on the principal component axis (linear transformation) and the angular models are constructed on a restricted set of the principal components

Multi-spectral models

Using 1st and 2nd terms of MSI Principal Component Analysis

$$\begin{split} R(\theta, L, L_{PCA1}, L_{PCA2}) &= a_0(\theta) + a_1(\theta) L_{PCA1} + a_2(\theta) L_{PCA2} + a_3(\theta) L(\theta) + a_4(\theta) L_{PCA1}^2 + a_5(\theta) L_{PCA2}^2 + a_6(\theta) L^2(\theta) + \\ &+ a_7(\theta) L(\theta) L_{PCA1} + a_8(\theta) L_{PCA2} L(\theta) + a_9(\theta) L_{PCA1} L_{PCA2} + a_{10}(\theta) L_{PCA1}^3 + a_{11}(\theta) L_{PCA2}^3 + a_{12}(\theta) L^3(\theta) + a_{13}(\theta) L_{PCA1} L_{PCA2} L(\theta) + \\ &+ a_{14}(\theta) L_{PCA1}^2 L_{PCA2} + a_{15}(\theta) L_{PCA1} L_{PCA2}^2 + a_{16}(\theta) L_{PCA1}^2 L(\theta) + a_{17}(\theta) L_{PCA1} L^2(\theta) + a_{18}(\theta) L_{PCA2}^2 L(\theta) + a_{19}(\theta) L_{PCA2} L^2(\theta) \end{split}$$

Multi-angular model

BBR allows measuring three along-track radiances coming from the same source at almost the same time

When ADM classical definition is extended to use this extra angular information the radiance-to-flux conversion is improved (Bodas et al., 2003; Domenech, 2008)

Effective radiance methodology

$$R = \frac{\pi I}{F}$$
 where I is the effective radiance,

$$\underline{\underline{L}}(\boldsymbol{\theta}, scene) = \sum_{n=0^2}^{2\pi} d_n (\boldsymbol{\theta}, scene) \boldsymbol{\theta}^n | \sin_0 \boldsymbol{\theta} | \cos \boldsymbol{\theta} d_2 \boldsymbol{\theta}^2$$

where freisithe saggned agree polynamial fit in the along the saggned of the viewing zenith angle

Multi-angular and multi-spectral model

Third order regression using the BBR BB effective radiance and two terms of the Principal Component Analysis of MSI data

$$R(I, L_{PCA1}, L_{PCA2}) = a_0 + a_1 L_{PCA1} + a_2 L_{PCA2} + a_3 I + a_4 L_{PCA1}^2 + a_5 L_{PCA2}^2 + a_6 I^2 + a_7 I L_{PCA1} + a_8 L_{PCA2} I + a_9 L_{PCA1} L_{PCA2} + a_{10} L_{PCA1}^3 + a_{11} L_{PCA2}^3 + a_{12} I^3 + a_{13} L_{PCA1} L_{PCA2} I + a_{14} L_{PCA1}^2 L_{PCA2} + a_{15} L_{PCA1} L_{PCA2}^2 + a_{16} L_{PCA1}^2 I + a_{17} L_{PCA1} I^2 + a_{18} L_{PCA2}^2 I + a_{19} L_{PCA2} I^2$$

Allows a reduction of the radiance-to-flux conversion error up to:

- 82% with respect to nadir multi-spectral model
- 10% with respect to offnadir multi-spectral model
- **18%** with respect to multiangular model

Conclusions

- The efficiency of SW BBR ANN-derived fluxes to reproduce SW TOA CERES Terra fluxes has been successfully tested
- BBR stand-alone fluxes are derived with an acceptable accuracy without MSI information. BBR imager-dependent fluxes could be obtained with higher accuracy when MSI data is available
- It is shown the improvement of the thermal radiance-to-flux conversion using BBR multi-directional broad-band and MSI multi-spectral radiance measurements
- Scene ID based ADM methods, such as SAB method, lead to consider additional errors (mis-identification of L2 MSI retrievals). This approach solves this issue

Backup Slides

EarthCARE science objectives:

Quantify **cloud-aerosol-radiation interactions** so they may be included correctly in climate and numerical weather prediction models to provide:

- Vertical distribution of atmospheric liquid water and ice on a global scale, their transport by clouds and radiative impact
- Cloud overlap in the vertical, cloud-precipitation interactions and the characteristics of vertical motion within clouds
- Vertical profiles of natural and anthropogenic aerosols on a global scale, their radiative properties and interaction with clouds
- The profiles of atmospheric radiative heating and cooling through a combination of retrieved aerosol and cloud properties

Active Instruments: The Cloud Profiling Radar (CPR)

- ➤ High power W band (94 GHz) radar
- Doppler capability
- Horizontal resolution: approx 750 m
- > Altitude range: surface to max 20 km
- Vertical resolution: 500 m with sampling every 100 m
- Horizontal sampling: 500 m
- Level 1 product: Reflectivity and Doppler profiles

Contribution of **JAXA**

CPR Instrument Concept

Active Instruments: The Atmospheric Lidar (ATLID)

- > Backscatter UV (355nm) Lidar
- High-Spectral Resolution optical receiver (HSRL)
- > 3 channels:
 - Rayleigh scattering channel
 - Co-polar scattering Mie channel
 - Cross-polar scattering Mie channel
- > Altitude range: surface to 30km
- Vertical resolution:
 - < 100m up to 20km
 - 500 for 20-30km
- ➤ Horizontal sampling: 100m
- Level 1 product: attenuated backscatter profiles

ATLID overview

Built by Astrium-SAS with GA as sub-contractor

Earth entrance

Passive Instruments: Multi-spectral imager (MSI)

- Across-flight track information / scene
- 7 Channels (4 SW + 3 LW):
 - Vis (670nm)
 - NIR (865nm),
 - SWIR (1.67, 2.21µm)
 - TIR (8.8, 10.8, 12.0µm)
- Swath 150km (de-pointed because sunglint)
- Pixel size: 500m
- Push-broom operating mode
- ➤ Level 1 product: Top-of atmosphere radiances and brightness temperatures in 7 spectral bands

MSI Instrument Concept

Built by SSTL with TNO as sub-contractor

BBR Instrument Concept - PSF

Joint Mission Advisory Group:

Howard W. Barker

Anton Beljaars

Franz Berger

Jean-Pierre Blanchet

David P. Donovan

Martial Haeffelin

Anthony J. Illingworth*

Gelsomina Pappalardo

Jaques Pelon

Ulla Wandinger

*Co-chairs and overall science leaders

Agencies:

ESA EarthCARE Mission Scientist:

ESA EarthCARE Project Manager:

JAXA EarthCARE CPR Project Manager:

JAXA EarthCARE Mission Scientist:

Hiroshi Kumagai

Takashi Nakajima

Terry Nakajima*

Hajime Okamoto

Nobue Sugimoto

Yukari Takayabu

Observers:

John Bates

Graham Feingold

Graeme Stephens

Deborah Vane

David Winker

Tobias Wehr

Alain Lefebvre

Toshiyoshi Kimura

Riko Oki

GEOPHYSICAL (LEVEL 2) PRODUCTS

SINGLE-INSTRUMENT PRODUCTS (LEVEL 2a)

ATLID

Feature mask
Target classification
Extinction, backscatter, depolarisation
Aerosol extinction, backscatter, type
Ice water content (empirical)

MSI

Cloud flag / cloud type
Cloud phase
Cloud top temperature / height
Effective cloud particle radius
Aerosol optical thickness

CPR

Feature mask
Target classification
Ice water content / eff. Radius
Liquid water content / eff. Radius
Vertical motion
Precipitation / snow

BBR

LW unfiltered radiances

GEOPHYSICAL (LEVEL 2) PRODUCTS SYNERGISTIC PRODUCTS (LEVEL 2b)

ATLID+MSI

Cloud top height
Aerosol optical thickness
Aerosol type

BBR+MSI

SW unfiltered radiances
TOA SW & LW flux estimates

ATLID+CPR+MSI

Target classification
Ice water content / eff. Radius
Liquid water content / eff. Radius
Aerosol extinction / type
Rain water content / rain rates
Cloud fraction and overlap
Reconstructed TOA radiances
Flux and heating rate profiles (calculated from above cloud & aerosol parameters)

ECSIM: END-TO-END EarthCARE SIMULATOR

Framework with Graphical User Interface

BBR science goals

Objective: To derive instantaneous TOA fluxes with 10 Wm⁻² accuracy (including instrument and unfiltering errors). However...

$$F(\theta_0) = \int_0^{2\pi} d\phi \int_0^{\frac{\pi}{2}} L(\theta_0, \theta, \phi) \cos \theta \sin \theta d\theta$$

Measured by satellite

- Radiances measured at single angle. Fluxes cannot be instantaneously obtained (insufficient angular sampling)
- Angular Distribution Models (ADM) correct the anisotropy deviation from the lambertian case

$$F\left(\theta_{0}\right) = \frac{\pi L(\theta_{0},\theta,\phi)}{R(\theta_{0},\theta,\phi)} \qquad \text{Lambertian flux}$$
 Anisotropic factor

take the mean behavior of the anisotropy of the radiance field into account, in order to allow the flux retrieval from a single radiance measurement

LEVEL 2 ACTIVITIES

Overall phasing

2009/10 Scientific algorithm development ⇒ ATBD v1

2011 Processor implementation ⇒ ATBD v2

2012 ATBD peer review, processor consolidation

Ongoing ESA activities

QuARL Assimilation into ECMWF models

ICAROHS Multi-wavelength HSRL aerosol retrievals

DAME Doppler radar

SITS Broad-band radiometer unfiltering

IRF ESTEC Angular models to retrieve TOA radiative fluxes

RATEC Radiative transfer models

IRMA MSI clouds and aerosols incl. ATLID synergy

ATLAS ATLID retrievals + synergistic target class.

